Fundamentals of Nuclear Engineering Module 8: Low Power Reactor Dynamics Dr. John H. Bickel ## Objectives: Previous lectures described origins of neutron diffusion equation and balance required for reactor criticality. This lecture will: - Describe time dependent fission neutron source via 6-Delayed Neutron Group Model - 2. Develop Point Reactor Dynamics neutron density model - 3. Define: reactivity, delayed neutron fraction, neutron lifetime - 4. Describe low power (Zero Feedback) reactor dynamics response to step and ramp changes in reactivity - 5. Demonstrate simulated startup and low power operation # Time Dependent Neutron Sources # Each Fission produces multiple neutrons: - Fission yields on average: "v" total neutrons - Fission yield increases slightly with neutron energy - For U^{235} : $v(E) \approx 2.44$ - For U^{233} : $v(E) \approx 2.50$ - For Pu²³⁹: $v(E) \approx 2.90$ - In discussions of steady state criticality: <u>timing</u> of neutron emission was not necessary to describe # Physics of Neutron Emission - Neutron flux *promptly emitted* at fission: $\nu \Sigma_f (1-\beta) \phi(t)$ - Delayed neutron flux, characterized by β : $\nu \sum_{f} \beta \chi(t)$ - Overall fission neutron source can be described as: $$S(t) = \nu \sum_{f} [(1 - \beta)\phi(t) + \beta \chi(t)]$$ - Delayed neutron emission: combination of: - physical insight (known Isotope decay half-lives) - experimental observation - β -decay of Br^{87} and I^{137} are known to be sources of longest delayed neutrons - Other β-decay reactions have been lumped together in groups with roughly equivalent decay constants # Origin of ~55 sec. Delayed Neutron • $$_{0}$$ n¹ + $_{92}$ U²³⁵ \rightarrow fission ₃₅Br⁸⁷ is a fission product • $$_{35}Br^{87} \rightarrow {}_{36}Kr^{87} + {}_{0}\beta^{-1} + v$$ • $_{35}\text{Br}^{87} \rightarrow {}_{36}\text{Kr}^{87} + {}_{0}\beta^{-1} + v \quad \beta\text{-decay (neutron decays to proton)}$ • $_{35}Br^{87} \rightarrow _{35}Br^{86} + _{0}n^{1}$ neutron emission | Sr86 | Sr87 | Sr88 | Sr89 | Sr90 | Sr91 | Sr92 | Sr93 | |------------------|------------------|-----------------------|------------------|-------------------|-----------------------|------------------------|------------------| | 0+ | 9/2+ | 0+ | 50.53 d
5/2+ | 28.79 y
0+ | 9.63 h
5/2+ | 2.71 h
0+ | 7.423 m
5/2+ | | 9.86 | 7.00 | 82.58 | β- | β- | β- | β- | β- | | Rb85 | Rb86 | Rb87 | Rb88 | Rb89 | Rb90 | Rb91 | Rb92 | | 5/2- | 18,631 d
2- | 4.75E10 y
3/2- | 17.78 m
2- | 15.15 m
3/2- | 158 s
0- | 58.4 s
3/2(-) | 4.492 s
0- | | 72.165 | EC,β- * | β- | β- | β- | β- * | β- | β-n | | Kr84 | Kr85 | Kr86 | Kr87 | Kr88 | Kr89 | Kr90 | Kr91 | | 0+ | 10.756 y
9/2+ | 0+ | 76.3 m
5/2+ | 2.84 h
0+ | 3.15 m
(3/2+,5/2+) | 32.32 s
0+ | 8.57 s
(5/2+) | | 57.0 | β- | 17.3 | β- | β- | β- | β- | β- | | Br83 | Br84 | Br85 | Br86 | Br87 | Br88 | Br89 | Br90 | | 2.40 h
3/2- | 31.80 m
2- | 2.90 m
3/2- | 55.1 s
(2-) | 55.60 s
3/2- | 16.34 s
(1,2-) | 4.348 s
(3/2-,5/2-) | 1.91 s | | β- | β- | β- | β- | βm | βъ | β-n | βm | | Se82 | Se83 | Se84 | Se85 | Se86 | Se87 | Se88 | Se89 | | 1.08E+20 y
0+ | 22.3 m
9/2+ | 3.10 m
0+ | 31.7 s
(5/2+) | 15.3 s
0+ | 5.29 s
(5/2+) | 1.53 s
0+ | 0.41 s
(5/2+) | | β-β-
8.73 | β- * | β- | β- | β- | βm | β-n | βm | | As81 | As82 | As83 | As84 | As85 | As86 | As87 | As88 | | 33.3 s
3/2- | 19.1 s
(1+) | 13.4 s
(5/2-,3/2-) | 4.5 s
(3-) | 2.021 s
(3/2-) | 0.945 s | 0.48 s
(3/2-) | 500000000 | | β- | β- | β- | β·n | β-n | β-п | β-n | | Taken from J. Lamarsh, "Nuclear Reactor Theory", p. 98 # Delayed Neutrons Grouped into 6-Groups Delayed-Neutron Precursors. Uncertain Quantities are Indicated by Parentheses.* | Precursor | Precursor half-life (sec) and group assignment | | | |--|--|---------|--| | Br ⁸⁷ | 54.5 | Group 1 | | | I ¹³⁷
Br ⁸⁸ | 24.4
16.3 | Group 2 | | | I ¹³⁸
Br ^(\$9)
Rb ^(93, 94) | 6.3
4.4
~6 | Group 3 | | | I ¹³⁹
(Cs, Sb or Te)
Br ^(90, 92)
Kr ⁽⁹³⁾ | 2.0
(1.6-2.4)
1.6
~1.5 | Group 4 | | | $(I^{140} + Kr?)$ | 0.5 | Group 5 | | | (Br, Rb, As + ?) | 0.2 | Group 6 | | ^{*} From G. R. Keepin, *Physics of Nuclear Kinetics*, Reading, Mass.: Addison-Wesley, 1965. #### Delayed Neutron Groups show slight differences for U^{233} , U^{235} , Pu^{239} | | | U^{233} | | | |-------|--------------------|---|---------------------------------|----------------------------| | Group | Half-life
(sec) | Decay constant λ_i (sec ⁻¹) | Yield (neutrons
per fission) | Fraction
β _i | | 1 | 55.00 | 0.0126 | 0.00057 | 0.000224 | | 2 | 20.57 | 0.0337 | 0.00197 | 0.000777 | | | 5.00 | 0.139 | 0.00166 | 0.000655 | | 3 4 | 2.13 | 0.325 | 0.00184 | 0.000723 | | 5 | 0.615 | 1.13 | 0.00034 | 0.000133 | | 6 | 0.277 | 2.50 | 0.00022 | 0.000088 | | | | Total | /ield: 0.0066 | | | | \$2.603 | Total o | felayed fraction (β) : | 0.0026 | | | | Π ₃₃ 2 | | | | 124 | Half-life | Decay constant | Yield (neutrons | Fraction | | Group | (sec) | $\lambda_i (\text{sec}^{-1})$ | per fission) | β_i | | 1 | 55.72 | 0.0124 | 0.00052 | 0.000215 | | 2 | 22.72 | 0.0305 | 0.00346 | 0.001424 | | 3 | 6.22 | 0.111 | 0.00310 | 0.001274 | | 4 | 2.30 | 0.301 | 0.00624 | 0.002568 | | 5 | 0.610 | 1.14 | 0.00182 | 0.000748 | | 6 | 0.230 | 3.01 | 0.00066 | 0.000273 | | | | | rield: 0.0158 | | | | | Total o | lelayed fraction (β): | 0.0065 | | | | Pu ²³⁰ | | | | Crown | Half-life | Decay constant | Yield (neutrons | Fraction | | Group | (sec) | $\lambda_i \text{ (sec}^{-1}\text{)}$ | per fission) | β_i | | 1 | 54.28 | 0.0128 | 0.00021 | 0.000073 | | 2 | 23.04 | 0.0301 | 0.00182 | 0.000626 | | 3 | 5.60 | 0.124 | 0.00129 | 0.000443 | | 4 | 2.13 | 0.325 | 0.00199 | 0.000685 | | 5 | 0.618 | 1.12 | 0.00052 | 0.000181 | | 6 | 0.257 | 2.69 | 0.00027 | 0.000092 | | | | Total | rield: 0.0061 | | | | | | lelayed fraction (8): | 0.0021 | ^{*} Based on G. R. Keepin, Physics of Nuclear Kinetics, Reading, Mass.: Addison-Wesley, 1965. ## 6-Delayed Neutron Groups Model: • Each delayed neutron precursor group " C_i " is modeled via buildup (proportional to: β_i) and decay (with rate: λ_i): $$\frac{\partial C_i(r,t)}{\partial t} = \beta_i v \Sigma_f \phi(r,t) - \lambda_i C_i(r,t)$$ Overall fission neutron source is expressed as: $$S(r,t) = (1-\beta)\nu \sum_{f} \phi(r,t) + \sum_{i=1}^{6} \lambda_{i} C_{i}(r,t)$$ $$-where: \beta = \sum_{i=1}^{6} \beta_{i}$$ # Substituting Neutron Source Term into Time-Dependent Diffusion Equation: Recall: $$\frac{\partial N(r,t)}{\partial t} = \frac{1}{V} \frac{\partial \phi(r,t)}{\partial t} = S(r,t) - \Sigma_a \phi(r,t) + D\nabla^2 \phi(r,t)$$ Substituting 6-Delayed Neutron Group Model yields following system of 7 equations: $$\begin{split} &\frac{1}{V}\frac{\partial\phi(r,t)}{\partial t} = (1-\beta)v\Sigma_{f}\phi(r,t) + \sum_{i=1}^{6}\lambda_{i}C_{i}(r,t) - \Sigma_{a}\phi(r,t) + D\nabla^{2}\phi(r,t) \\ &\frac{\partial C_{i}(r,t)}{\partial t} = \beta_{i}v\Sigma_{f}\phi(r,t) - \lambda_{i}C_{i}(r,t) \\ &-where: i = 1...6 \end{split}$$ # For Simplification: Separation of Variables • Assume: $\phi(r,t) = \varphi(r) \ VN(t)$ and: $C_i(r,t) = \varphi(r) \ c_i(t)$ $$\varphi(r)\frac{dN(t)}{dt} = \varphi(r)[(1-\beta)v\Sigma_{f}V - \Sigma_{a}V + \frac{D\nabla^{2}\varphi(r)}{\varphi(r)}]N(t) + \varphi(r)\sum_{i=1}^{6}\lambda_{i}c_{i}$$ $$\varphi(r)\frac{dc_{i}(t)}{dt} = \varphi(r)\beta_{i}v\Sigma_{f}N(t) - \varphi(r)\lambda_{i}c_{i}(t)$$ • Dividing out the spatial flux distribution from all equations, and substitution of the Geometrical Buckling coefficient: *B*² yields: $$\frac{dN(t)}{dt} = \left[\frac{(1-\beta)v\Sigma_f}{\Sigma_a} - 1 - L^2B^2\right]\Sigma_a VN(t) + \sum_{i=1}^6 \lambda_i c_i(t)$$ $$\frac{dc_i(t)}{dt} = \beta_i v\Sigma_f N(t) - \lambda_i c_i(t)$$ ## Further Simplifications: Define average neutron lifetime as: $$l = [V\Sigma_a (1 + L^2 B^2)]^{-1}$$ Recognize full multiplication factor corrected for leakage: $$k = \frac{v\Sigma_f / \Sigma_a}{(1 + L^2 B^2)}$$ System of equations becomes: $$\frac{dN(t)}{dt} = \frac{(1-\beta)k-1}{l}N(t) + \sum_{i=1}^{6} \lambda_i c_i(t)$$ $$\frac{dc_i(t)}{dt} = \frac{\beta_i k}{l} N(t) - \lambda_i c_i(t)$$ #### Limitations in Point Reactor Dynamics Model - 6-Delayed Neutron Group Model was derived assuming fission product β-decay as the source - Delayed neutron production via 2.2MeV Deuterium photonuclear (n, γ) reactions would be significant in any D₂O moderated reactor such as CANDU. Overall dynamics would be slower than in PWR/BWR. - 6-Delayed Neutron Group Model is function of assumed fissionable isotopes - Buildup of Pu^{239} decreases β from 0.0065 but never reaches pure Pu^{239} β value of: 0.0021 - Neutron lifetime is for thermal reactors and is typically on order of 10⁻⁴ - 10⁻⁵ sec. Neutron lifetime in fast reactor is on order of: 10⁻⁶ - 10⁻⁷ sec. # Low Power Reactor Dynamics - Following discussions pertain to scenarios typical of very low power reactor operation - Non-linear Feedback Effects on multiplication factor become significant when usable power (heat) is being generated - Feedback effects will be discussed in subsequent lecture - Previously calculation showed: $(1W_t) / (2.0x10^8 eV/fission)(1.6x10^{-19}W_t-sec/eV) = 3.1x10^{10}fissions/sec.$ - 4000MW_t reactor with core loading of: 1.2x10⁵kg 3.5% enriched Uranium would require an average neutron flux of ~ 10¹³ 10¹⁴ neutrons/cm2-sec. - THUS: following discussion of low power reactor dynamics will relate to $\Phi \le 10^{10} \ neutrons/cm2-sec$. - In start-up range all reactors (PWR, BWR) behave same. # Steady State Solution Steady state solution is obtained by setting: $$\frac{dN}{dt} = \frac{dc_i}{dt} = 0$$ Solving for precursor concentrations yields: $$c_{i}(t) = \frac{\beta_{i}kN(t)}{l\lambda_{i}}$$ $$\frac{dN}{dt} = 0 = \frac{(1-\beta)k-1}{l}N(t) + \sum_{i=1}^{6} \lambda_{i} \frac{\beta_{i}kN(t)}{l\lambda_{i}}$$ $$0 = \frac{(1-\beta)k-1}{l} + \frac{\beta k}{l}$$ • Which is simply: k = 1 - or in a state of *criticality* ## Point Reactor Dynamics Solutions - Most applications of Point Reactor Dynamics involve time dependent changes to multiplication factor: k(t) - This generally implies solution of a messy system of non-linear differential equations. $$\frac{dN(t)}{dt} = \frac{(1-\beta)k(t)-1}{l}N(t) + \sum_{i=1}^{6} \lambda_i c_i(t)$$ $$\frac{dc_i(t)}{dt} = \frac{\beta_i k(t)}{l}N(t) - \lambda_i c_i(t)$$ - Several "simplified" cases exist which allow hand solution when k(t) is a step or ramp - However: Objective is not solving differential equations but understanding reactor dynamics - Thus: use MATHCAD # Transition from Critical to Supercritical - Consider situation where system is initially critical: k = 1.0 - Adjustment made at 10 seconds and system becomes slightly supercritical: k = 1.002 - Initial conditions: $\frac{dN}{dt} = \frac{dc_i}{dt} = 0$ $c_i(0) = \frac{\beta_i k N(0)}{l \lambda_i}$ $N(0) = N_0$ Numerical simulation of this scenario yields following # Transition to Supercritical with k = 1.002 # Transition to Supercritical with k = 1.002 - Log N(t) gives different perspective - Note "prompt jump" with "exponential tail" - This is related to physics of prompt vs. delayed neutrons - After prompt neutron transients die out, N(t) can be modeled as: $$N(t) = A_o exp(\omega t)$$ • Reactor period: $T = 1/\omega$ depends on magnitude of change in k # Delayed Neutrons: Key to Reactor Control - Neutron life-cycle was previously described as → - Time constant of one cycle: $\ell = 10^{-4} 10^{-5} sec$. - No mechanical device known could operate to intervene in chain reaction growing this fast - Removing between 0.0021 0.0065 neutrons in each 10⁻⁴ 10⁻⁵ sec. cycle dramatically cuts back on neutron in growth of chain reaction. # Reactor Dynamics With vs. Without Delayed Neutrons $\label{eq:Time in Seconds} Transition to Supercritical with $k=1.002$ at 10 sec. \\ - No Delayed Neutrons Assumed -$ #### Transition to Subcritical - Consider situation where system is initially critical: k = 1.0 - Adjustment made at 10 seconds and system becomes subcritical: k = 0.99 - Initial conditions: $\frac{dN}{dt} = \frac{dc_i}{dt} = 0$ $c_i(0) = \frac{\beta_i k N(0)}{l \lambda_i}$ $N(0) = N_0$ - Numerical simulation yields following #### Transition to Subcritical Simulation #### Transition to Subcritical Simulation - Previous calculation was: k = 1.00 to k = 0.99 - Suppose reduction was 3x - Change: k = 1.00 to k = 0.97 - Observe shape combination of "prompt drop" and "exponential tail" - Again this is caused by differences between prompt vs. delayed neutrons Comparison with: Response to Transition from k = 1.0 to k = 0.97 at 10 sec. # Concept of Reactivity #### Reactivity is Fractional "k" Deviation from 1.0 - Reactivity is defined: $\rho(t) = (k(t) 1) / k$ - Neutron Lifetime is slightly redefined: $\Lambda = \ell / k$ - This formalism works well in vicinity of critical system conditions – where studying deviations of: ~ +/- 0.03 - Substituting these changes into Point Reactor Dynamics equations yield following system of equations: $$\frac{dN(t)}{dt} = \frac{(\rho(t) - \beta)}{\Lambda} N(t) + \sum_{i=1}^{6} \lambda_i c_i(t)$$ $$\frac{dc_i(t)}{dt} = \frac{\beta_i}{\Lambda} N(t) - \lambda_i c_i(t)$$ # Comparison of $k_{\it eff}$ vs. ρ | Parameter: | Multiplication
Factor: $k_{\it eff}$ | Reactivity: | |----------------|---|-------------| | | r dotor: Reff | ρ | | Subcritical: | < 1.0 | < 0.0 | | | | | | Critical: | = 1.0 | = 0.0 | | | | | | Supercritical: | > 1.0 | > 0.0 | | • | | | # Expression of Reactivity Units - Reactivity can be expressed directly as: $\Delta k/k$ or, as comparison to: β - Old texts such as Glasstone & Sesonske: "Nuclear Reactor Engineering" (1967) used units of: \$, ¢ - $\rho = 1$ \$ is reactivity change to/from critical conditions equivalent to $\rho = \beta$, or $\rho = 0.0065$ - $\rho = 1 \phi$ is $1/100^{th}$ of this, or: $\rho = -6.5 \times 10^{-5}$ - 80's SARs use: $\Delta k/k$, or $\% \Delta k/k$ - 90's SARs use: "pcm" (per cent milli-rho) $1pcm = 1x10^{-5}$ - In Europe, or former Soviet Countries reactivity is expressed directly in units of β , example: $\rho = .12\beta$ - Problem with using units of β : it is not constant - Recall that with: U^{235} burnup/ Pu^{239} buildup, β decreases ## Prompt Drop From Control Rod Insertion - Sudden change in reactivity results in "Prompt Drop" - Followed by exponential decay - Magnitude of initial drop can be directly related to reactivity change Comparison with: Response to Transition from k = 1.0 to k = 0.97 at 10 sec. ## Prompt Drop From Control Rod Insertion - Assume control rod reactivity change: -ρ_{CR} is made faster than shortest delayed neutron precursor response time - Initially precursor populations would be given by: $$c_i(t) \approx \frac{\beta_i N(0)}{\lambda_i \Lambda}$$ Upon substitutions, summing precursor contributions, point reactor dynamics equation becomes: $$\frac{dN(t)}{dt} = \frac{(-\rho_{CR} - \beta)}{\Lambda} N(t) + \frac{\beta}{\Lambda} N(0)$$ • Expression is linear differential equation solvable as: $$N(t) = \frac{\beta}{\rho_{CR} + \beta} N(0) + \frac{\rho_{CR}}{\rho_{CR} + \beta} N(0) \exp[-\frac{(\rho_{CR} + \beta)t}{\Lambda}] \approx \frac{\beta}{\rho_{CR} + \beta} N(0)$$ # Prompt Drop From Control Rod Insertion Doing a little rearranging, ratio of before/after flux immediately after control rod drop would be: $$\frac{N_0}{N_1} \approx \frac{\rho_{CR} + \beta}{\beta}$$ $$\rho_{CR} \approx \left(\frac{N_0}{N_1} - 1\right)\beta$$ - This is historic method of checking individual control rod reactivity worth during low power startup testing. - Example: $\rho_{CR} = 100pcm = 10^{-3}\Delta k/k = 0.154\beta = 0.154\$$ - Dropping control rod would result in immediate drop to: $$N_0/N_1 = (\rho_{CR} + \beta)/\beta = (1.154 \beta)/\beta = 1.154$$ $N_1 = N_0/1.154 = 0.866 N_0$ # Reactivity Excursions from Low Power - Normal process of reactor startup involves slow, controlled evolution to increase $k_{\it eff}$ to point of criticality - Prior to reaching criticality flux increases linearly as reactivity increased - When criticality reached, flux increases exponentially up to point of power/heat generation - Heat production results in non-linear feedback that will slow down and halt further power increase until reactivity added - Sudden spike in neutron flux, with corresponding spike in fuel/coolant temperatures obviously needs to be avoided³³ # Reactivity Excursions from Low Power - Example taken from ANO-1 FSAR - Assumed initial flux: 10⁻⁷% - Assumed reactivity insertion rate: $d\rho/dt = 1x10^{-3}\Delta k/k/sec$. = 100pcm/sec. $= 0.154\beta/sec$ - Note: prompt drop followed by exponential decay tail - To avoid startup power excursions, automatic trips provided on: hi flux, hi log power. - Better to avoid hi dp/dt additions! # Limiting Rates of Reactivity Addition - Given that operators bring reactor to criticality using control rods (BWRs/PWRs) or dilution of soluble Boron (PWRs) - Features should exist to: - Alarm to operator if too much reactivity is being added - Terminate adding further reactivity - Initiate automatic shutdown if addition rate is excessive - Measuring reactivity is difficult - Measuring reactor period is actually straight forward given ability to measure log N(t) - Desire is to limit/control reactivity addition rates based upon reactor period # "Reactor Period" is **NOT** about periodic or cyclic type phenomenon - Many mechanical and electrical systems involve simple harmonic systems - Period: $T = 1/\omega$ - Reactor Period is inverse of exponential rate constant - Reactor Period: $T = 1/\omega$ - In reactor physics "period" is inverse rate of exponential growth: $$N(t) \sim N_0 \exp(t/T)$$ ## Reactor Period and Reactivity - Previous simulations of supercritical show long term exponential growth - Exponential growth is expected because of chain multiplication, k > 1.0 - Rate of exponential growth or "inverse of period" is directly related to Δρ - Larger changes from critical (Δρ) result in shorter periods. # Reactor Period and Reactivity - Assume overall solution of form: $N(t) = \sum A_i \exp(\omega_i t)$ - Assume unique long term relationship between reactivity change: " $\Delta \rho$ " and reactor period: "T" - With: $\omega = 1/T$, assume after short term transients die out, that: $N(t) \sim A_o exp(\omega t)$ all higher order terms gone - After initial transients, precursor concentrations can be expressed: $C_i(t) = A_o exp(\omega t)\beta_i / \Lambda \lambda_i$ - Substituting into point reactor dynamics equation yields following: $$\omega = \left(\frac{\rho(\omega) - \beta}{\Lambda}\right) + \sum_{i=1}^{6} \frac{\lambda_{i} \beta_{i}}{(\omega + \lambda_{i})}$$ $$\Lambda \omega = \rho(\omega) - \Lambda \sum_{i=1}^{6} \frac{\beta_{i} (\omega + \lambda_{i})}{(\omega + \lambda_{i})} - \frac{\lambda_{i} \beta_{i}}{(\omega + \lambda_{i})} = \rho(\omega) - \Lambda \sum_{i=1}^{6} \frac{\beta_{i} \omega}{(\omega + \lambda_{i})}$$ $$\rho(\omega) = \Lambda \omega + \Lambda \sum_{i=1}^{6} \frac{\beta_{i} \omega}{(\omega + \lambda_{i})}$$ 38 # Reactor Period and Reactivity Graphical Solution - Specific reactivity value ρ chosen - Horizontal line drawn to find intersection with roots - Roots identified: 6 always negative, 1 root dependent on whether ρ is positive/negative # MATHCAD Plot of Negative/Positive Roots - Six negative valued roots are associated with delayed neutron precursor group decay processes (ω_i is always negative) - Most right-hand root can be positive/negative depending on whether $\Delta \rho$ is positive or negative - General solution is of form: $N(t) = \sum A_i \exp(\omega_i t)$ # How Reactor Period and Reactivity Used to Control Reactor Startup - Reactivity not measurable - Log power rate is measurable - Log power rate can be converted to Reactor Period: T - Reactivity can be computed from: $\Delta \rho(\tau) := \frac{\Lambda}{\tau} + \sum_{i=0}^{5} \frac{\beta_i}{1 + \lambda_i \cdot \tau}$ - Prompt Critical Period ~ 2.993 sec. (for assumed: Λ,β values) - Operator displays and Control Rod Withdrawal Prohibit features are quite common #### Period Meters on Russian RBMK-1500 #### Reactimeter Panel on Russian RBMK-1500 Direct Indication of Startup Reactivity (like shown above) was added on all Russian Reactors following April 1986 Accident at Chornobyl Unit 4 # Summary: Low Power Reactor Dynamics - Delayed neutron fraction: β plays key role in ability to control dynamics of nuclear reactors - Point reactor dynamics model is commonly used as basis for all safety analysis work – subject to assumed limitations - Low power reactor dynamics not subject to feedback effects found at power operation - Subcritical: $k_{eff} < 1.000, \, \rho < 0.0, \, T \sim \infty sec.$ - Critical: $k_{eff} = 1.000, \, \rho = 0.0, \, T \sim \infty sec.$ - Supercritical: $k_{eff} > 1.000, \, \rho > 0.0, \, 10 \, sec. < T < \infty \, sec.$ - Prompt Supercritical: $k_{eff} > \beta + 1.000$, $\rho \ge \beta$, T < 2.993 sec. - Reactor startup involves slow controlled evolution from subcritical to critical operation followed by controlled exponential rise to point where heat is being generated.